Disinfection Profiling and Benchmarking Guidance Manual #### **DISCLAIMER** This manual describes the practice of disinfection profiling and benchmarking as required under the U.S. Environmental Protection Agency's (EPA) Interim Enhanced Surface Water Treatment Rule (IESWTR) promulgated December 16, 1998. Disinfection profiling and benchmarking are procedures to ensure that microbial inactivation is not significantly reduced due to implementation of the Stage 1 Disinfectant and Disinfection Byproduct Rule (DBPR) also promulgated on December 16, 1998. This document was issued in support of EPA regulations and policy initiatives involving development and implementation of the IESWTR and DBPR. This document is EPA guidance only. It does not establish or affect legal rights or obligation. EPA decisions in any particular case will be made applying the laws and regulation on the basis of specific facts when permits are issued or regulations promulgated. Mention of trade names or commercial products does not constitute an EPA endorsement or recommendation for use. #### **ACKNOWLEDGMENTS** The Environmental Protection Agency gratefully acknowledges the assistance of the members of the Microbial and Disinfection Byproducts Federal Advisory Committee and Technical Work Group for their comments and suggestions to improve this document. EPA also wishes to thank the representatives of drinking water utilities, researchers, and the American Water Works Association for their review and comment. In particular, the EPA would like to recognize the following individuals for their contributions: Sarah Clark, City of Austin Charlotte Smith, CS&A Blake Atkins, EPA Ralph Flournoy, EPA Thomas Grubbs, EPA Stig Regli, EPA Brian Black, HDR Engineering Faysal Bekdash, SAIC Jennifer Cohen, SAIC #### **CONTENTS** | EXECU | UTIVE SUMMARY | ES-1 | |---------|---|--------| | 1. INTI | RODUCTION | 1-1 | | 1 1 | Disinfection Profiling and Benchmarking | 1_2 | | | Purpose of Disinfection Profiling and Benchmarking | | | 1.2 | 1.2.1 Disinfection Profiling: Definition and Purpose | | | | 1.2.2 Disinfection Benchmarking: Definition and Purpose | | | 1 3 | State Review | | | | Primary Information Sources | | | 2. APP | LICABILITY OF DISINFECTION PROFILING AND BENCHMARKING | 2-1 | | | Systems Subject to the IESWTR | | | | Profiling and Benchmarking Applicability | | | | | | | 2.3 | Systems Required to Profile Giardia | | | | 2.3.2 TTHM and HAA5 Data Requirements | | | 2.4 | Systems Required to Benchmark Giardia | | | | Systems Required to Benchmark Glardia Systems Required to Profile and Benchmark Viruses | | | | | | | | ATING A PROFILE: DATA REQUIREMENTS AND CALCULATIONS | | | 3.1 | Data for Profiling | 3-1 | | | 3.1.1 Operational Data Required for Profiling | | | | 3.1.2 Data Quantity | 3-2 | | | 3.1.3 Data Quality | 3-3 | | 3.2 | Procedure to Determine Log Inactivation | | | | 3.2.1 Use of CT Values for Disinfection Profiling | 3-3 | | | 3.2.2 Steps to Calculate Log Inactivation | 3-4 | | | 3.2.3 Determining Disinfectant Residual Concentrations, pH, and Temperature | 3-5 | | | 3.2.4 Determining Contact Time, T ₁₀ | 3-8 | | 3.3 | Monitoring Procedures | . 3-14 | | | 3.3.1 Defining Disinfection Segments | . 3-14 | | 3.4 | Calculating Estimated Log Inactivation | | | | 3.4.1 SWTR Log Inactivation CT Method | . 3-15 | | | 3.4.2 Determining CT _{3-log, Giardia} and CT _{4-log, Virus} | . 3-16 | | | 3.4.3 Log Inactivation Calculations | | | | 3.4.4 Summing the Estimated Log Inactivations of each Segment to Determine | | | | the Log Inactivation of the Plant | . 3-21 | | 3.5 | The Completed Profile | . 3-21 | | 3.6 | Examples of Estimating Log Inactivation of Giardia and Viruses for Conventional Filtration Plants | 3-24 | | | 3.6.1 Example of Developing a Disinfection Profile for a 40 mgd Plant | | | | 3.6.2 Example of Developing a Disinfection Profile for a 5 mgd Plant for One Month | | | | 3.6.3 Determination of Disinfection Profile and Benchmark | 3-40 | | | 3.6.4 Modification of Disinfection Practice | | i | 4. CALC | CULATI | ING THE BENCHMARK | 4-1 | |-------------------|------------------------------|--|-------------------------| | 4.1 | Applica | bility | 4-1 | | | | ark Calculations | | | 4.3 | The Cor | npleted Benchmark | 4-4 | | | | | | | 5. USIN | G THE | BENCHMARK | 5-1 | | 5.1 | Definition | on: Modifying Disinfection Practices | 5-1 | | | 5.1.1 M | oving the Point of Disinfectant Application | 5-2 | | | | nanging the Disinfectant(s) Used in the Treatment Plant | | | | | nanges to Disinfection Practices | | | | | ther Modifications Identified by the State | | | | | nicating with the State | | | 5.3 | Calculat | ions to Assess Modification Impact | 5-6 | | 5.4 | Alternat | ive Benchmark | 5-7 | | 5.5 | Illustrati | ve Examples | 5-7 | | | 5.5.1 D | BP Control using Enhanced Coagulation | 5-7 | | | 5.5.2 Tr | reatment Changes for DBP Control When Enhanced Coagulation is Insufficient | . 5-11 | | | 5.5.3 St | ummary of Treatment Modification Strategies Impact on Disinfection | | | | ar | nd DBP Control | . 5-19 | | 6.1
6.2
6.3 | Methodo
Schedul
Source | VE DISINFECTION BENCHMARK | 6-4
. 6-11
. 6-12 | | 7. REFE | ERENCI | ES | 7-1 | | APPEN | DIX A | HISTORY | | | APPEN | DIX B | LOG INACTIVATION METHODS | | | APPEN | DIX C | CT VALUES FOR INACTIVATIONS ACHIEVED BY VARIOUS DISINFECTANTS | | | APPEN | DIX D | DETERMINATION OF CONTACT TIME | | | APPEN | DIX E | USING THE REGRESSION METHOD | | ii #### **FIGURES** | Figure 2-1. Profile and Benchmark Decision Tree | 2-2 | |--|---------------------------------| | Figure 3-1. Disinfection Profiling Methodology | 3-6 | | Figure 3-2. 1994 Profiling Data | 3-22 | | Figure 3-3. 1995 Profiling Data | 3-23 | | Figure 3-4. 1996 Profiling Data | | | Figure 3-5. 40 mgd Conventional Filtration Process Diagram | 3-25 | | Figure 3-6. Log Giardia Inactivation for Existing Disinfection Practice | e 3-41 | | Figure 3-7. Log Virus Inactivation for Existing Disinfection Practice. | | | Figure 3-8. Option 1 Process Diagram | | | Figure 3-9. Option 2 Process Diagram | | | Figure 3-10. Log Giardia Inactivation for Disinfection Option 1 | | | Figure 3-11. Log Giardia Inactivation for Disinfection Option 2 | | | Figure 3-12. Log Virus Inactivation for Disinfection Option 2 | 3-51 | | Figure 5-1. Impact of DBP Control Strategies on Disinfection and Byp | roduct Formation 5-21 | | Figure 6-1. Range for Alternative Disinfection Benchmarks | 6-4 | | Figure 6-2. Impact of Source Water Quality and Filtration Process on Benchmark | | | Figure 6-3. Impact of Source Water Quality and Filtration Process on Benchmark | Virus Alternative Disinfection | | TABLES | | | Table 3-1. Acceptable Laboratory Methods for Analyses | | | Table 3-2. Baffling Classifications and Factors | | | Table 3-3. Log Inactivations and Percent Inactivations | Giardia Cysts by Free Chlorine, | | pH 6.0-9.0 | | | Table 3-5. Required CT Values (mg-min/L) for 4-Log Inactivation of | | | 9.0 | | | Table 3-6. Unit Process Design Conditions Summary | | | Table 3-7. Volume Equations | | | Table 3-8. Actual Readings From a SW Treatment Plant in Missouri. | | | Table 3-9. Input and Output Data Used to Calculate Log Inactivations | | | Table 3-10. Critical Periods for Existing Disinfection Practice | | | Table 3-11. Example Log Inactivation Calculations for Multi-Stage Oz | | | Table 3-12. Critical Periods for Disinfection Option 1 | | | Table 3-13. Critical Periods for Disinfection Option 2 | | | Table 4-1. Daily Log Inactivation for Hypothetical Plant for January 1 | | | Table 4-2. Monthly Average Log Inactivation Values for Hypothetica | ı Piant 4-4 | | Table 5-1. Strategies for Primary and Secondary Disinfectants | | | Table 5-2. Impacts of Disinfection Practice on DBP Formation | 5-4 | | Table 5-3. Raw Water Quality (Plant A) | | | Table 5-4. Base Condition Unit Processes (Plant A) | | | Table 5-5. System DBP Concentrations (Plant A) | 5-9 | | Table 5-6. Proposed Required Removal of TOC by | 5-9 | |--|-----------| | Table 5-7. System DBP Concentrations with | 5-10 | | Table 5-8. Impact of Enhanced Coagulation on Disinfection (Plant A) | 5-11 | | Table 5-9. Raw Water Quality (Plant B) | | | Table 5-10. Base Condition Unit Processes (Plant B) | 5-12 | | Table 5-11. System DBP Concentrations (Plant B) | | | Table 5-12. System DBP Concentrations with Enhanced Coagulation (Plant B) | 5-13 | | Table 5-13. Impact of Enhanced Coagulation on Disinfection (Plant B) | 5-14 | | Table 5-14. System DBP Concentrations After Enhanced Coagulation and Moving the | | | Point of Chlorination | 5-15 | | Table 5-15. Impact of Moving Chlorine Application Point on Disinfection | 5-15 | | Table 5-16. System DBP Concentrations Seasonal Chlorine Application Points | 5-16 | | Table 5-17. Impact Of Moving Chlorine Application During The Summer Season | 5-17 | | Table 5-18. Cumulative Impact of Settled Water Chlorination, Enhanced Coagulation | | | and Clearwell Baffling on Disinfection (Plant B) | 5-18 | | Table 5-19. Summary Impacts of DBP Control Strategies Original Practice - Raw Water Chlorinati | ion. 5-19 | | Table 5-20. Impact of DBP Control Strategies on Disinfection and Byproduct Formation | 5-20 | | Table 6-1. Log Removal Credits for Filtration | 6-3 | | Table 6-2. Alternative Disinfection Benchmarks for Systems Not Monitoring | | | Table 6-3 Impact of Source Water Quality and Filtration Process on Alternative | | | DisinfectionBenchmark | 6-8 | | Table 6-4. Example Schedule for Compliance with M/DBP Rules. | | | | | #### **ACRONYMS** AOC Assimilable organic carbon ASDWA Association of State Drinking Water Administrators AWWA American Water Works Association **AWWARF AWWA Research Foundation BAC** Biologically active carbon **BAF** Biologically active filtration **BAT** Best Available Technology **BDOC** Biodegradable organic carbon BMP **Best Management Practice** C/C_0 Dimensionless concentration **CFR** Code of Federal Regulations CFU Coliform forming units CSO Combined Sewer Overflow CT Disinfectant residual concentration (C, in mg/L), multiplied by contact time (T, in min); a measure of disinfection effectiveness. CWS Community Water System D/DBP Disinfectants and disinfection byproducts DBPR Disinfectants and Disinfection Byproducts Rule DBP Disinfection byproduct DBPFP Disinfection byproduct formation potential DOC Dissolved organic carbon DSE Distribution system equivalent EPA United States Environmental Protection Agency IESWTR Interim Enhanced Surface Water Treatment Rule GAC Granular activated carbon gpm Gallons per minute GWR Ground Water Rule GWSS Ground Water Supply Survey GWUDI Ground water under the direct influence HAA5 Five haloacetic acids ICR Information Collection Rule IESWTR Interim Enhanced Surface Water Treatment Rule IOA International Ozone Association M-DBP Microbial/disinfection byproducts MCL Maximum Contaminant Level MCLG Maximum Contaminant Level Goal MDL Method Detection Limit mg/L Milligrams per liter mgd Million Gallons per Day MRDL Maximum Residual Disinfectant Level (as mg/L) MRDLG Maximum Residual Disinfectant Level Goal MRL Minimum Reporting Level NIPDWR National Interim Primary Drinking Water Regulation $egin{array}{lll} NOM & Natural Organic Matter \\ N_o & Influent concentration \\ NPS & Non-point source \\ \end{array}$ N_t Distribution system concentraion NTU Nepthelometric turbidity units POE Point-of-Entry Technologies POU Point-of-Use Technologies ppb Parts per billion ppm Parts per million PWS Public water system Q Peak hourly flow rate RSC Relative Source Contribution SDWA Safe Drinking Water Act SM Standard Methods SSO Sanitary Sewer Overflow SWTR Surface Water Treatment Rule T₁₀ Contact time TDT Theoretical detention time THM Trihalomethane THMFP Trihalomethane formation potential TOC Total organic carbon TNRCC Texas Natural Resource Conservation Commission TTHM Total trihalomethane USEPA United States Environmental Protection Agency UV Ultraviolet V Volume WHPA Wellhead protection area WIDB Water Industry Data Base #### **EXECUTIVE SUMMARY** The objective of this guidance manual is to help Public Water Systems (PWSs) in implementing the practice of disinfection profiling and benchmarking as required under the Interim Enhanced Surface Water Treatment Rule (IESWTR) promulgated December 16, 1998. The IESWTR applies to surface water or Ground Water Under Direct Influence (GWUDI) of surface water systems serving 10,000 people or more. This guidance manual describes the applicability of the profiling and benchmarking provisions to PWSs and details the procedures for generating a disinfection profile and calculating the disinfection benchmark. Finally, this guidance manual provides guidance to PWSs on determining "significant changes" to disinfection practices, communicating with the State, and the use of the disinfection benchmark in modifying disinfection practices. The IESWTR defines a disinfection profile as a compilation of daily *Giardia* and/or virus log inactivation over a period of a year or more. Disinfection benchmarking is a baseline or benchmark of historical microbial inactivation practices developed from disinfection profiling data. #### **Applicability** Systems are required to develop a disinfection profile for *Giardia* if their distribution system DBP running annual average for either TTHM or HAA5 concentrations in the distribution system is greater than or equal to 0.064 mg/L or 0.048 mg/L, respectively. Systems need one year of TTHM and HAA5 same time period data for disinfection profile determination. Systems that are required to profile and intend to "significantly" modify their disinfection practice are required under the IESWTR to develop disinfection benchmarking for *Giardia*. Significant changes to disinfection practices are defined under IESWTR as: - Moving the point of disinfection - Changing the type of disinfectant - Changing the disinfection process - Making any other change designated as significant by the State. Systems planing to modify their disinfection practices by adding or switching disinfectants to ozone or chloramines are required to develop a disinfection profile and benchmark for viruses. Moreover, EPA strongly recommends that systems switching to chlorine dioxide also develop a virus profile. #### **Creating a Disinfection Profile** Systems required to develop a disinfection profile must: - Conduct daily monitoring for a minimum period of one year by no later than March 2001. - And may also use 1 or 2 years of acceptable grandfathered data, in addition to the 1-year of new operational data. - Or may use grandfathered data to develop a 3-year disinfection profile. Systems must coordinate with the State to confirm acceptability of grandfathered data no later than March 2001, but must conduct the required monitoring until the State approves the systems request to use grandfathered data. #### **Use of CT Values for Disinfection Profiling** The Surface Water Treatment Rule (SWTR) requires physical removal and/or inactivation of 3-logs (99.9 percent) of *Giardia* and 4-logs (99.99 percent) of viruses. For disinfection profiling and benchmarking, the CT (see p. v for definition) approach will be used to compute the log inactivation of *Giardia* or viruses achieved during water treatment. To use the SWTR CT tables, disinfectant type, temperature, and pH (for chlorine only) data are needed. Using this operating information, the CT value corresponding to inactivation of 3-logs of *Giardia* ($CT_{3-log,\,Giardia}$) and/or 4-logs of viruses ($CT_{4-log,\,virus}$) can be read from the SWTR CT tables. Once the CT required to achieve 3-log inactivation of *Giardia* and/or 4-log inactivation of viruses is determined, the actual plant CT needs to be calculated. By determining contact time (T_{10}) for each treatment unit within a disinfection segment (based on baffling factors or tracer studies) T_{10} is multiplied by residual disinfectant concentration for the disinfection segment. The plant log inactivation for *Giardia* and/or viruses is the sum of log inactivation for each segment. From the daily estimated plant log inactivation data, a disinfection profile can be created. #### **Determining the Benchmark** From the daily plant log inactivation records, systems need to compute the average log inactivation for each calendar month. The lowest monthly average log inactivation values for each 12-month period are then averaged to determine the benchmark. If one year of data is available, the lowest monthly average log inactivation is the disinfection benchmark. Systems considering modifications to the disinfection practices can use the benchmark to assess modification impacts. This assessment is done by calculating the "modification benchmark" and comparing it to the current benchmark. If the modification to disinfection practice results in a lower inactivation, an alternative disinfection benchmark may improve a system's ability to meet the DBPR MCLs without significantly compromising existing microbial protection. Systems, under State guidance, may choose to develop an alternative benchmark that is lower than the existing benchmark. For example, a system may choose to develop an alternative benchmark when the system cannot simultaneously meet the disinfection benchmark and the Stage 1 DBPR MCLs. The system may also choose this course of action because of very high levels of microbial inactivation and/or high quality source water that has low pathogen occurrence levels. THIS PAGE INTENTIONALLY LEFT BLANK #### 1. Introduction This manual is one in a series of guidance manuals published by EPA to assist both States and Public Water Systems (PWSs) in complying with the Interim Enhanced Surface Water Treatment Rule (IESWTR) and Stage 1 Disinfectant and Disinfection Byproduct Rule (DBPR) drinking water regulations. Other EPA guidance manuals include: - Alternative Disinfectants and Oxidants Guidance Manual (1999) - Microbial and Disinfection Byproduct Simultaneous Compliance Guidance Manual (1999) - Uncovered Finished Water Reservoirs Guidance Manual (1999) - Unfiltered Systems Guidance Manual (1999) - Guidance Manual for Compliance with the Interim Enhanced Surface Water Treatment Rule: Turbidity Provisions (1999) - Guidance Manual for Conducting Sanitary Surveys of Public Water Systems; Surface Water and Ground Water Under the Direct Influence (GWUDI) of Surface Water (1999) - Guidance Manual for Enhanced Coagulation and Enhanced Precipitative Softening (1999). This guidance manual describes the practice of disinfection profiling and benchmarking as required under the U.S. Environmental Protection Agency's (EPA) IESWTR promulgated December 16, 1998. This guidance manual will assist PWSs and States with the implementation of the disinfection profiling and benchmarking provisions of the IESWTR. As described in the IESWTR, these provisions are intended to ensure that microbial inactivation is not unduly compromised as public water systems strive to meet the Stage 1 DBPR. This guidance manual is organized into several chapters and appendices which are intended to accomplish the following: - Defines disinfection profiling and benchmarking, State involvement, and provides a list of primary resources of information used to develop this guidance (Chapter 1). - Describes the applicability of the profiling and benchmarking provisions to public water systems (Chapter 2). - Provides a description of the procedures for generating a disinfection profile and provides an example profile (Chapter 3). - Provides a description of the procedures for calculating the disinfection benchmark and provides an example of a benchmark calculation (Chapter 4). - Discusses the use of the benchmark in modifying disinfection practices, communicating with the State, and assessing "significant changes" to - disinfection practices (Chapter 5). - Discusses how a system may use an alternative benchmark in consultation with the State to remain in compliance with the Stage 1 DBPR MCLs while still not compromising microbial protection (Chapter 6). - Provides an overview of the development of profiling and benchmarking regulations (Appendix A). - Explains the significance of the log inactivation concept (Appendix B). - Provides the CT values for inactivations achieved by various disinfectants (Appendix C). - Presents discussions on the determination of contact time (Appendix D). - Provides an example of the Regression Method in determining CT_{3-log, Giardia} (Appendix E). #### 1.1 Disinfection Profiling and Benchmarking The IESWTR requires water systems to develop a disinfection profile if they exceed certain disinfection byproduct (DBP) levels in their distribution system. Water systems will have to develop a profile if their average total trihalomethane (TTHM) or five haloacetic acids (HAA5) concentrations in the distribution system exceed specified concentrations. Thus *applicable PWSs must develop a disinfection profile* if either of the following conditions exist: - The TTHM annual average, based on quarterly samples, is ≥ 0.064 mg/L; or - The HAA5 annual average, based on quarterly samples, is > 0.048 mg/L. The Microbial and Disinfection Byproduct (M-DBP) Advisory Committee recommended a value of 80 percent of the maximum contaminant levels (MCLs) because available data indicated that DBP levels varied from year to year due to many factors (i.e., changes in source water quality, changes in water demand, etc.). The Advisory Committee targeted these systems as likely candidates to modify their disinfection practices to comply with the Stage 1 DBPR. Systems have until March 2000 to complete DBP monitoring if data are not already available. Precursor removal strategies could be used in lieu of or in conjunction with changes to existing disinfection practices for Stage 1 DBPR compliance. Only systems required to develop a profile and proposing to make significant changes to disinfection practices are required to develop a benchmark and submit it and other pertinent information to the State as part of the consultation process. Note that profiling and benchmarking based on virus inactivation is required only for systems proposing to add or switch to ozone or chloramines. Virus profiling and benchmarking is strongly recommended for systems proposing to add or switch to chlorine dioxide. ## 1.2 Purpose of Disinfection Profiling and Benchmarking Under the IESWTR, disinfection profiling and benchmarking are used to determine the existing levels of disinfection. As water systems comply with the Stage 1 DBPR, they may make significant modifications to their existing disinfection practices. It is essential that water systems understand the impact on microbial protection while making significant changes in their disinfection practices. Disinfection profiling and benchmarking are procedures by which systems and States, working together, can ensure that there will be no significant reduction in microbial protection as the result of modifying disinfection practices to meet DBP MCLs under the Stage 1 DBPR (USEPA, 1997a). #### 1.2.1 Disinfection Profiling: Definition and Purpose The IESWTR defines a disinfection profile as a compilation of daily *Giardia* and/or virus log inactivations over a period of a year or more (USEPA, 1997a). Inactivation of pathogens is typically reported in orders of magnitude inactivation of organisms on a logarithmic scale. As an illustration, a 2-log inactivation corresponds to a 99 percent inactivation and a 3-log inactivation corresponds to a 99.9 percent inactivation (see Appendix B for further discussion). As required under the IESWTR, a disinfection profile must be developed for a period between one to three years, depending on the availability and quality of existing data (see Section 2.3). The daily log inactivation values are calculated based on daily measurements of operational data (i.e., disinfectant residual concentration, contact time, temperature, and pH). A plot of daily log inactivation values versus time provides a visual representation of the log inactivation that the treatment plant achieved over time. From this plot, changes in log inactivation due to temperature, flow, disinfectant residual concentrations, or other changes can be seen. The procedures and calculations for disinfection profiling are discussed in detail in Chapter 3 of this manual. #### 1.2.2 Disinfection Benchmarking: Definition and Purpose Disinfection benchmarking is a baseline or benchmark of historical microbial inactivation practices developed from disinfection profiling data. The benchmark is determined from interpretation and analysis of the disinfection profile. This benchmark value identifies the lowest log inactivation that a system has achieved over a period of time. As used under the IESWTR, the benchmark sets the target disinfection level for alternative disinfection schemes. A minimum of 3-log *Giardia lamblia* and 4-log virus removal and/or inactivation performance must be achieved at all times to comply with the existing Surface Water Treatment Rule (SWTR) promulgated in 1989. Inactivation levels below the benchmark may be implemented after State consultation. States should evaluate inactivation levels below the benchmark by taking source water, watershed, and treatment factors into consideration. The objective of the disinfection benchmark is to facilitate interactions between the States and PWSs for the purpose of assessing the impact on microbial risk of proposed significant changes to existing disinfection practices. The disinfection benchmark provides a criterion for the designs of alternative disinfection strategies. A system that is required to prepare a disinfection profile will not be allowed to make a significant change to disinfection practices without first consulting with the State. #### 1.3 State Review Under the IESWTR, States will perform the review of disinfection profiles and benchmarks for water systems. The State will review disinfection profiles as part of periodic sanitary surveys. If a system is required to develop a disinfection profile and subsequently decides to make a significant change in disinfection practice, the system must consult with the State before implementing such a change. Significant changes are defined under IESWTR as (USEPA, 1998a): - 1. Moving the point of disinfection - 2. Changing the type of disinfectant - 3. Changing the disinfection process - 4. Making any other change designated as significant by the State. Supporting materials for obtaining approval from the State must include a description of the proposed change, the disinfection profile, and an analysis of how the proposed change will affect existing levels of microbial protection. #### 1.4 Primary Information Sources This document was developed using several primary reference documents previously developed by EPA. Material from the following publications were used substantially throughout this document: - AWWA. 1991. Guidance Manual for Compliance with the Filtration and Disinfection Requirements for Public Water Systems Using Surface Water Sources. Washington, D.C. (Also published by USEPA, 1991) - USEPA. 1997a. "National Primary Drinking Water Regulations; Interim Enhanced Surface Water Treatment Rule; Notice of Data Availability; Proposed Rule." 62 FR 59485. November 3. - USEPA. 1998a. "National Primary Drinking Water Regulations; Interim Enhanced Surface Water Treatment Rule; Final Rule." 63 *FR* 69477. December 16. Because each of the above documents was previously published by the EPA and provides substantial reference material throughout this document, specific citations are not provided when a publication is paraphrased in this document. 1. Introduction THIS PAGE INTENTIONALLY LEFT BLANK # 2. APPLICABILITY OF DISINFECTION PROFILING AND BENCHMARKING Disinfection profiling and disinfection benchmarking are two separate provisions under the IESWTR and are triggered by separate criteria, although the benchmarking process requires profiling. This chapter illustrates the applicability of the disinfection profiling and benchmarking provisions under the IESWTR to public water systems and how a water system can make this determination. #### 2.1 Systems Subject to the IESWTR The IESWTR applies only to water systems using surface water or ground water under the direct influence (GWUDI) of surface water, that serve 10,000 or more people. Systems that serve fewer than 10,000 people are not regulated under the IESWTR and, therefore, the disinfection profile and benchmark provisions do not apply to these systems at this time, although the Long-Term 1 Enhanced Surface Water Treatment Rule (LT1ESWTR), expected to be promulgated in November 2000, will likely require profiling and benchmarking for these systems. If a system's source water is not defined as surface water or GWUDI as defined under the IESWTR, the profile and benchmark provisions are not applicable. #### 2.2 Profiling and Benchmarking Applicability The IESWTR specifies that disinfection profiles and benchmarks may be based upon the inactivation of *Giardia* and, in some cases, viruses. Disinfection profile and/or benchmark development must, at a minimum, be based upon the inactivation of *Giardia*. However, under certain circumstances, as explained in Section 2.3 (and highlighted in Figure 2-1), some systems will be required to develop an additional profile and benchmark based on virus inactivation. The process for determining the applicability of disinfection profiling and benchmarking to public water systems is described in the following sections and illustrated in a corresponding decision tree (Figure 2-1). #### 2.3 Systems Required to Profile Giardia Systems are required to develop a disinfection profile for *Giardia* if their distribution system DBP concentrations exceed certain criteria. Specifically, if the running annual average for either TTHM or HAA5 concentrations in the distribution system are greater than or equal to 0.064 mg/L or 0.048 mg/L, respectively, water systems must develop a profile for *Giardia*. The 12-month profile must be generated by March 2001. Systems with existing DBP concentrations approaching or exceeding these MCLs are more likely to modify disinfection practices; therefore, these systems are required to develop a disinfection profile. Systems with very low DBP concentrations are not likely ^{*} Systems serving fewer than 10,000 people will have to comply at a later date. Figure 2-1. Profile and Benchmark Decision Tree to modify their disinfection practices to control DBPs under the Stage 1 DBPR and are, therefore, not required to develop a profile. However, these systems may modify disinfection practices for other reasons and may find profile data useful for design purposes. #### 2.3.1 Giardia Profile As depicted in Figure 2-1, systems meeting the size and source water applicability requirements must develop a disinfection profile for *Giardia* if either of the following conditions exist: - The TTHM annual average concentration in the distribution system, for the most recent one-year period, is greater than or equal to 0.064 mg/L; or - The HAA5 annual average concentration in the distribution system, for the most recent one-year period, is greater than or equal to 0.048 mg/L. The TTHM and HAA5 data used to determine whether disinfection profiling is required must meet the specifications described in Section 2.3.2. As shown in Figure 2-1, systems that do not meet either of these criteria would not have to conduct a disinfection profile or benchmark. The Advisory Committee selected the TTHM and HAA5 criteria listed above for determining the applicability of disinfection profiling for *Giardia* based upon the prediction that water systems not achieving DBP concentrations at least 20 percent below MCLs would likely change disinfection practices to control DBPs (i.e., apply a 20 percent margin of safety) to ensure continuing compliance. #### 2.3.2 TTHM and HAA5 Data Requirements As described above, TTHM and HAA5 data are used to make the profiling determination for *Giardia*. The IESWTR specifies the TTHM and HAA5 data that are to be used for the disinfection profile determination. In all cases, the following criteria apply: - One year of TTHM and HAA5 data is used to make a profiling determination. - The TTHM and HAA5 data must be from the same time period. Since the Information Collection Rule (ICR) requires the collection of TTHM and HAA5 data consistent with the profiling applicability determination, the discussion of data requirements for ICR and non-ICR systems is presented separately. #### ICR Systems Systems participating in the ICR have the required quarterly TTHM and HAA5 data and are assigned to use these data to determine applicability of benchmarking unless the State determines otherwise. Therefore, the requirements listed above apply to ICR systems' TTHM and HAA5 data. ICR TTHM and HAA5 values are computed as the annual average of quarterly averages of the Distribution System Equivalent (DSE) sample, two average residence time samples and one maximum residence time sample. #### Non-ICR Systems All water systems affected by the IESWTR are currently conducting quarterly monitoring of TTHMs under the current TTHM regulation. However, only some non-ICR systems have conducted the necessary HAA5 quarterly monitoring. For those water systems with existing HAA5 data, the State will decide the applicability of using that non-ICR data in the profiling determination based on the following criteria: - Applicable HAA5 Data: These systems have HAA5 data that meet the provisions of 40 Code of Federal Regulations (CFR) §141.72 (a)(2)(ii) (Disinfection profiling and benchmarking), which stipulates that systems using "grandfathered" data must use TTHM data collected at the same time under the provisions of §141.12 (Maximum contaminant levels for total trihalomethanes) and §141.30 (Total trihalomethanes sampling, analytical and other requirements). The state must be confident that the sample collection, handling, and analyses were adequate to provide accurate results. If a system has made a modification to its treatment train since the HAA5 samples were collected, and this modification would likely have an impact on HAA5 formation, the state must carefully consider whether the data are still applicable to the modified system. - No HAA5 Data or Data Not Applicable: These systems either do not have HAA5 data or have data that are judged by the State to not be adequate for the disinfection profile applicability determination (i.e., data may not be applicable if sample location, handling, and analytical method requirements currently applied to TTHM monitoring as outlined in 40 *CFR* §141.12 and §141.30 are not met). Systems without adequate HAA5 data must perform HAA5 quarterly monitoring that meets the requirements specified in 40 *CFR* §141.12 and §141.30. The monitoring must be for four quarters; must completed no later than March 2000; and must be collected during the same time period as TTHM data. #### State Approval of a More Representative Data Set The State has the authority to approve a more representative data set to determine profiling applicability if the system makes such a request or if the State determines that a more representative data set exists. This may occur under a variety of situations, including, but not limited to: - A change in treatment or disinfection practice(s) - A change in source water or source water blending. #### 2.4 Systems Required to Benchmark Giardia Systems required to profile that intend to significantly modify their disinfection practice are required under the IESWTR to develop disinfection benchmarking for *Giardia*. A more detailed description of what constitutes a significant modification is presented in Chapter 5. ### 2.5 Systems Required to Profile and Benchmark Viruses Under the IESWTR, some systems are required to create a disinfection profile and benchmark for viruses in addition to *Giardia*. A system must create a disinfection profile and benchmark for viruses if all of the following are true: - 1. The system is a surface water system or GWUDI serving 10,000 people or more. - 2. The TTHM annual average ≥ 0.064 mg/L or HAA5 annual average ≥ 0.048 mg/L. - 3. The system plans to modify their disinfection practices by adding or switching disinfectants to ozone or chloramines. EPA strongly recommends that systems switching to chlorine dioxide also develop a virus profile. For systems adding or switching disinfectants to ozone, chloramines, or chlorine dioxide, meeting a benchmark based on *Giardia* does not ensure that the inactivation of viruses will be maintained. Chlorine is much more effective at inactivating viruses than it is at inactivating *Giardia*. Alternative disinfectants such as ozone, chloramines, and chlorine dioxide are relatively less effective at inactivating viruses as they are inactivating *Giardia*. For this reason, systems switching to alternative disinfectants must profile and benchmark viruses inactivation. THIS PAGE INTENTIONALLY LEFT BLANK